Lunokhod - First Flight April 1970 - Lunokhod 1 & 2 - 840 Kg Mass - 1 & 2 KPH - 37 Km Life Range (L2) ### **Apollo Lunar Roving Vehicle (LRV)** - First Flight April 1971 - Apollo 15, 16 & 17 - 210 Kg Mass - 1/6g Payload 490 Kg - 15 KPH - 100 Km Life Range ## **Apollo Lunar Roving Vehicle (LRV)** ### Robotic Perspective on NASA's Exploration Architecture **Surface Mobility** **Surface Handling** **Human-Systems Interaction** ### **LAT-2's Architectural Options** Option 1 Results from LAT-1 Option 2 "Mini-Habs" **Habitats removed from Lander** Option 3 "Monolithic Hab" **Habitat remains on Lander** Option 4 "Mobile Lander" **Mobile Habitats** ### **Architecture Concept- Mobile Habitat** <20,000 Kg Payload Integrated Power Docking Together 1000+ Km Range ## **Architecture Concept- Small Pressurized Rover** **Fast Out the Door** **Radiation Protection** **Hatch Docking** 100+ Km Range R. Ambrose, (281) 244-5561 ## **Architecture Concepts** ## **Exploration Technology Development Program** - The Exploration Systems Mission Directorate (ESMD) created this technology program in 2005. - Exploration Technology Development Program (ETDP) - ETDP Managed by ESMD Advanced Capabilities Division - Program office located at NASA Langley Research Center (LaRC) - Point of contact is Frank Peri (frank.peri-1nasa.gov) - Dana Gould & Diane Hope are the Element Managers - Broad portfolio of projects, with engineering focus - Propulsion, life support, power, human-robotics systems - Focused on technology for exploration needs - Crew Launch Vehicle (CEV) - Launch Systems - Surface Systems - Driven by need dates and Technology Readiness Levels (TRL) - Exploration systems have development milestones - Technology is matured to be at TRL-6 by Preliminary Design Reviews (PDR's) # HRS **Technology Description (ATHLETE)** #### Leadership - NASA JPL - B. Wilcox #### Technologies - Wheel-on-limb Mobility - Mobility & manipulation - Active suspension - Payload offloading - Habitat docking - Hatch mating #### Collaborations - Stanford (Latome) - Michelin (Switzerland) # HRS **Technology Description (Chariot)** #### Leadership - NASA JSC - Ambrose, Bluethmann, Junkin - Technologies - Novel chassis kinematics - Active/Passive suspension - Upright crew accomodations - Chassis leveling - Small Pressurized Rover Ops - Collaborations - ETDP Advanced Suits - ETDP Thermal Control - ETDP ISRU - ETDP Power # HRS **Technology Description (Scarab)** - Leadership - NASA GRC & CMU - Whittaker, Caruso - Technologies - Novel chassis kinematics - Integrated drill - Wheel spikes for drilling - Dark navigation - Collaborations - CMU - NorCat - ETDP ISRU #### HRS **Technology Description (Centaur)** - Leadership - NASA JSC - Ambrose, Diftler, Bluethmann - Technologies - Autonomous Manipulation - Dexterity - Mobile Manipulation - Time Delayed Supervision - Astronaut Assistance - Surface Science - Collaborations - UMass (Grupen) - (Brooks) – MIT - Vanderbilt (Peters) - Many earlier grants ## **Surface Scenario Video (2 minute)** ## **Crater Access Scenario Video (2 minute)** #### Plans for FY08 - 2008 Field Test - ATHLETE, Chariot, Scarab, K-10's, Crane - December Workshop - June Test - New Technologies for 2009 - Pressurized cabin mockup - New batteries & fuel cells - Chariot crew accommodations - 1/6g ATHLETE testing - New wheels - New drives - New supervision software # HRS Team (7 NASA Centers and 10+ Companies)